Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-289 ## **TACTICAL TOMAHAWK** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) #### **Table of Contents** | Program Information |
		-----------------------------	------	--		Responsible Office				References
		Mission and Description								
		Executive Summary								
		Threshold Breaches								
		Schedule								
		Performance								
		Track To Budget				Cost and Funding				
		Low Rate Initial Production								
		Nuclear Cost								
		Foreign Military Sales								
		Unit Cost								
		Cost Variance								
		Contracts				Deliveries and Expenditures				
		Operating and Support Cost								
	## **Program Information** #### **Designation And Nomenclature (Popular Name)** Tactical Tomahawk R/UGM-109E (TACTICAL TOMAHAWK) #### **DoD Component** Navy #### **Responsible Office** #### **Responsible Office** CAPT Joe Mauser Program Executive Office Unmanned Aviation and Strike Weapons 47123 Buse Rd., Bldg. 2272, Rm. 247 Patuxent River, MD 20670-1547 joe.mauser@navy.mil Phone 301-757-6408 Fax 301-757-6412 DSN Phone 757-6408 DSN Fax -- Date Assigned July 29, 2011 #### References #### **SAR Baseline (Production Estimate)** Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated August 3, 2004 #### Approved APB Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated April 11, 2011 #### **Mission and Description** The Tomahawk Missile counters threats against United States Forces by destroying fixed and mobile targets, which include command, control and logistic systems, industrial and other high value targets, and fixed and mobile defense systems. The Tomahawk Weapons System (TWS) consists of the Block IV Tactical Tomahawk All-Up-Round (AUR) missile, the Tomahawk Command and Control System (TC2S), and the Tactical Tomahawk Weapons Control System (TTWCS). The AUR is an Acquisition Category (ACAT) IC program, TC2S is an ACAT II program, and TTWCS is an ACAT III program. Block IV Tactical Tomahawk provides major modernization to the existing Tomahawk technology by increasing responsiveness and flexibility at a more affordable production unit cost. Key elements of the Block IV Tactical Tomahawk AUR design are an improved navigation and guidance computer, improved anti-jam Global Positioning System (GPS) capability, improved responsiveness and flexibility through two-way satellite communications for in-flight re-targeting, a loiter capability, and the ability to send a single-frame Battle Damage Indication Image (BDII) of over-flown areas prior to impact. Modern manufacturing techniques and Commercial Off-the-Shelf/Government Off-the-Shelf (COTS/GOTS) hardware provide this improved capability. Additionally, the life cycle costs are significantly reduced by extending the re-certification interval from eight years for the currently fielded Block III to 15 years for the Block IV Tactical Tomahawk AUR. The Block IV Tactical Tomahawk AUR will maximize the use of existing TWS program and logistic support. There is no change to the system's overall support concept. #### **Executive Summary** The Assistant Secretary of the Navy (Research, Development, and Acquisition) (ASN(RD&A)) authorized approval of the Block IV Tactical Tomahawk All-Up-Round (AUR) for entry into the Production and Deployment Phase on August 3, 2004. A Multi-Year Procurement (MYP) contract (FY 2004 – FY 2008) was signed with Raytheon Missile Systems (RMS) on August 18, 2004. RMS, utilizing the MYP program, delivered 1,945 missiles to the United States Navy (USN). The follow-on production contract for Block IV Tactical Tomahawk AUR (FY 2009 – FY 2011) was approved for the procurement of up to 1,050 additional missiles. The FY 2009 procurement contract delivered all 207 missiles, and both options have been exercised for 196 missiles each, for a total of 599 AUR missiles. RMS is currently delivering missiles under the FY 2010 procurement contract. The Minimum Sustaining Rate (MSR) for Tactical Tomahawk is 196 missiles per year. To address rising unit costs, the program analyzed numerous Cost Reduction Initiatives (CRI). After successful implementation, the CRI resulted in \$15M of cost avoidance benefits applicable to the FY 2009 – FY 2011 missile procurements. Additional FY 2011 funding was received through OMNIBUS reprogramming action DOD Serial Number FY 11-21-R PA signed September 13, 2011 to replenish the 221 Tomahawk missile expenditures during Libyan Operations. As of December 31, 2011, RMS has achieved thirty consecutive months of meeting or exceeding the contracted AUR missile delivery requirements. The current combined Block III and IV Fleet inventory is sufficient to satisfy projected 2012 USN operational load-outs. There are no significant software-related issues with this program at this time. ## **Threshold Breaches**	ADD Duosakas								
Prod Est | Prod | nt APB
uction | Current
Estimate | |---|--------------------------|----------|------------------|---------------------| | | | - | /Threshold | | | Milestone II Development Contract Award | JUN 1998 | JUN 1998 | DEC 1998 | JUN 1998 | | LRIP Authorization | SEP 2002 | SEP 2002 | MAR 2003 | SEP 2002 | | LRIP 2 | JAN 2003 | JAN 2003 | JUL 2003 | JAN 2003 | | Operational Assessment | JAN 2003 | JAN 2003 | JUL 2003 | JAN 2003 | | TECHEVAL | | | | | | Start | MAR 2003 | MAR 2003 | SEP 2003 | MAR 2003 | | Complete | OCT 2003 | OCT 2003 | APR 2004 | OCT 2003 | | OPEVAL | | | | | | Start | DEC 2003 | DEC 2003 | JUN 2004 | DEC 2003 | | Complete | MAR 2004 | MAR 2004 | SEP 2004 | MAR 2004 | | Milestone III | MAY 2004 | MAY 2004 | NOV 2004 | AUG 2004 | | FRP Contract Award | MAY 2004 | MAY 2004 | NOV 2004 | AUG 2004 | | Initial Operational Capability | MAR 2004 | MAR 2004 | SEP 2004 | MAY 2004 | ## **Acronyms And Abbreviations** FRP - Full Rate Production LRIP - Low Rate Initial Production OPEVAL - Operational Evaluation TECHEVAL - Technical Evaluation ## **Change Explanations** None #### **Performance** | Characteristics | SAR Baseline
Prod Est | | | Demonstrated
Performance | Current
Estimate | | |-----------------|--------------------------|-----|-----|-----------------------------|---------------------|--------| | MR (%) | .90 | .90 | .86 | .96 | .96 | (Ch-1) | | CR (%) | .96 | .96 | .94 | 1.0 | 1.0 | | Requirements Source: Operational Requirements Document (ORD) #641-76-04 dated August 11, 2004 #### **Acronyms And Abbreviations** CR - Cruise Reliability MR - Mission Reliability #### Change Explanations (Ch-1) Mission Reliability increases from 0.95 to 0.96 as a result of ongoing success in the Operational Test Launch (OTL) program #### Memo Mission Reliability (MR) and Cruise Reliability (CR) use the definitions stated in the Tomahawk Weapon Systems Baseline IV Operational Requirements Document (ORD) of August 11, 2004 based upon credible test events. The data set includes operational test launches (OTLs), and combat expenditures and accounting for corrective actions in the missile inventory. Credible test events now include Operational Evaluation (OPEVAL), Technical Evaluation (TECHEVAL), Tactical Tomahawk Penetrating Vehicle flights, contractor flights, ground tests, and combat expenditures. Corrected failures that meet all of the following criteria have been removed from the data set: root cause of a failure is known, the failure mode is eliminated by hardware or software modification, the modification has been appropriately verified by test, and the modification has been implemented throughout the entire missile population. There were six flight tests and four production assurance tests conducted in Calendar Year (CY) 2011. All of those events were assessed as being successful for both MR and CR. Upon completion of strike reconstruction, results of combat expenditures from Operation Odyssey Dawn will be incorporated into the reliability estimates. Demonstrated Performance and the Program Manager's Current Estimate are identical. These values will be revised once all reliability data has been analyzed from the 2011 Operation Odyssey Dawn missile expenditures. Classified Performance information is provided in the classified annex to this submission. ## **Track To Budget** | RDT&E | | | | | |-------------|---------------|---|----------|--------| | APPN 1319 | BA 07 | PE 0204229N | (Navy) | | | | Project A0545 | TACTICAL
TOMAHAWK/TACTICAL
TOMAHAWK | (Shared) | (Sunk) | | | Project A2658 | TACTICAL
TOMAHAWK/TACTICAL
TOMAHAWK | | (Sunk) | | | Project A2659 | TACTICAL
TOMAHAWK/TACTICAL
TOMAHAWK | | (Sunk) | | Procurement | | | | | | APPN 1507 | BA 02 | PE 0204229N | (Navy) | | | | ICN 210100 | TACTICAL TOMAHAWK | | | ## **Cost and Funding** ## **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y1999 \$M | | BY1999
\$M | TY \$M | | | | | |----------------|-----------------------------|---------------------------------|--------|---------------------|-----------------------------|---|---------------------|--|--| | Appropriation | SAR
Baseline
Prod Est | Curren
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | | | RDT&E | 564.9 | 564.9 | 621.4 | 565.1 | 581.0 | 581.9 | 581.9 | | | | Procurement | 2412.4 | 4962.6 | 5458.8 | 5157.0 | 2709.3 | 6303.5 | 6603.0 | | | | Flyaway | 2378.8 | | | 5066.0 | 2671.3 | | 6486.9 | | | | Recurring | 2342.9 | | | 5030.7 | 2633.2 | | 6449.2 | | | | Non Recurring | 35.9 | | | 35.3 | 38.1 | | 37.7 | | | | Support | 33.6 | | | 91.0 | 38.0 | | 116.1 | | | | Other Support | 33.6 | | | 91.0 | 38.0 | | 116.1 | | | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Total | 2977.3 | 5527.5 | N/A | 5722.1 | 3290.3 | 6885.4 | 7184.9 | | | The Acquisition Program Baseline was re-baselined in April 2011 resulting in additional missile procurements and funding. The cost estimate used in developing the updated funding profile was conducted by Naval Air Systems Command Air 4.2 Cost Department and was completed on January 5, 2010. | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 10 | 10 | 10 | | Procurement | 2780 | 4730 | 4951 | | Total | 2790 | 4740 | 4961 | ## **Cost and Funding** ## **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 581.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 581.9 | | Procurement | 3494.5 | 297.6 | 309.0 | 323.0 | 329.2 | 336.6 | 342.6 | 1170.5 | 6603.0 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 4076.4 | 297.6 | 309.0 | 323.0 | 329.2 | 336.6 | 342.6 | 1170.5 | 7184.9 | | PB 2012 Total | 3779.9 | 303.3 | 312.7 | 322.2 | 328.7 | 336.4 | 377.2 | 1113.4 | 6873.8 | | Delta | 296.5 | -5.7 | -3.7 | 0.8 | 0.5 | 0.2 | -34.6 | 57.1 | 311.1 | Additional FY 2011 funding was received through omnibus reprogramming action DOD Serial Number FY 11-21-R PA signed September 13, 2011 to replenish the 221 Tomahawk missile expenditures during Libyan Operations. | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | Production | 0 | 3102 | 196 | 196 | 196 | 196 | 196 | 196 | 673 | 4951 | | PB 2013 Total | 10 | 3102 | 196 | 196 | 196 | 196 | 196 | 196 | 673 | 4961 | | PB 2012 Total | 10 | 2881 | 196 | 196 | 196 | 196 | 196 | 230 | 639 | 4740 | | Delta | 0 | 221 | 0 | 0 | 0 | 0 | 0 | -34 | 34 | 221 | ## **Cost and Funding** ## **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1998 | | | | | | | 49.8 | | 1999 | | | | | | | 122.4 | | 2000 | | | | | | | 164.2 | | 2001 | | | | | | | 105.4 | | 2002 | | | | | | | 63.0 | | 2003 | | | | | | | 57.3 | | 2004 | | | | | | | 19.8 | | Subtotal | 10 | | | | | | 581.9 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 1999 \$M | Non End
Item
Recurring
Flyaway
BY 1999 \$M | Non
Recurring
Flyaway
BY 1999 \$M | Total
Flyaway
BY 1999 \$M | Total
Support
BY 1999 \$M | Total
Program
BY 1999 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1998 | | | | | | | 49.9 | | 1999 | | | | | | | 121.3 | | 2000 | | | | | | | 160.3 | | 2001 | | | | | | | 101.5 | | 2002 | | | | | | | 60.1 | | 2003 | | | | | | | 53.9 | | 2004 | | | | | | | 18.1 | | Subtotal | 10 | | | | | | 565.1 | Annual Funding TY\$ 1507 | Procurement | Weapons Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2002 | 25 | 46.2 | | 24.0 | 70.2 | 2.4 | 72.6 | | 2003 | 377 | 420.9 | | 13.7 | 434.6 | 2.9 | 437.5 | | 2004 | 322 | 344.6 | | | 344.6 | 7.4 | 352.0 | | 2005 | 298 | 268.5 | | | 268.5 | 8.7 | 277.2 | | 2006 | 409 | 363.1 | | | 363.1 | 9.9 | 373.0 | | 2007 | 355 | 345.3 | | | 345.3 | 7.7 | 353.0 | | 2008 | 496 | 470.8 | | | 470.8 | 5.0 | 475.8 | | 2009 | 207 | | | | 275.2 | | | | 2010 | 196 | | | | 270.2 | | | | 2011 | 417 | | | | 591.2 | 5.5 | | | 2012 | 196 | | | | 292.0 | 5.6 | | | 2013 | 196 | | | | 303.2 | 5.8 | | | 2014 | 196 | | | | 317.1 | 5.9 | | | 2015 | 196 | | | | 323.2 | 6.0 | | | 2016 | 196 | | | | 330.4 | 6.2 | | | 2017 | 196 | 336.3 | | | 336.3 | 6.3 | 342.6 | | 2018 | 225 | | | | 378.1 | 6.4 | | | 2019 | 225 | | | | 384.5 | 6.5 | | | 2020 | 223 | | | | 388.4 | 6.6 | | | Subtotal | 4951 | 6449.2 | | 37.7 | 6486.9 | 116.1 | 6603.0 | **Annual Funding BY\$** ## 1507 | Procurement | Weapons Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 1999 \$M | Non End
Item
Recurring
Flyaway
BY 1999 \$M | Non
Recurring
Flyaway
BY 1999 \$M | Total
Flyaway
BY 1999 \$M | Total
Support
BY 1999 \$M | Total
Program
BY 1999 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2002 | 25 | 43.5 | | 22.6 | 66.1 | 2.3 | 68.4 | | 2003 | 377 | 388.4 | | 12.7 | 401.1 | 2.7 | 403.8 | | 2004 | 322 | 308.8 | | | 308.8 | 6.7 | 315.5 | | 2005 | 298 | 234.2 | | | 234.2 | 7.6 | 241.8 | | 2006 | 409 | 308.9 | | | 308.9 | 8.4 | 317.3 | | 2007 | 355 | 287.5 | | | 287.5 | 6.4 | 293.9 | | 2008 | 496 | 385.9 | | | 385.9 | 4.1 | 390.0 | | 2009 | 207 | 222.3 | | | 222.3 | 4.0 | 226.3 | | 2010 | 196 | 214.7 | | | 214.7 | 5.0 | 219.7 | | 2011 | 417 | 461.3 | | | 461.3 | 4.3 | 465.6 | | 2012 | 196 | 223.9 | | | 223.9 | 4.3 | 228.2 | | 2013 | 196 | 228.6 | | | 228.6 | 4.4 | 233.0 | | 2014 | 196 | 235.0 | | | 235.0 | 4.3 | 239.3 | | 2015 | 196 | 235.2 | | | 235.2 | 4.4 | 239.6 | | 2016 | 196 | 236.2 | | | 236.2 | 4.5 | 240.7 | | 2017 | 196 | 236.2 | | | 236.2 | 4.4 | 240.6 | | 2018 | 225 | 260.9 | | | 260.9 | 4.4 | 265.3 | | 2019 | 225 | 260.6 | | | 260.6 | 4.4 | 265.0 | | 2020 | 223 | 258.6 | | | 258.6 | 4.4 | 263.0 | | Subtotal | 4951 | 5030.7 | | 35.3 | 5066.0 | 91.0 | 5157.0 | #### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-------------------------|---------------------------| | Approval Date | 4/12/2001 | 8/26/2003 | | Approved Quantity | 192 | 402 | | Reference | Tactical Tomahawk AUR | Tactical Tomahawk AUR | | | LRIP ADM dated 12 April | LRIP III ASR/AP signed by | | | 2001. | ASN(RD&A) 26 Aug 2003. | | Start Year | 2002 | 2002 | | End Year | 2007 | 2007 | Low Rate Initial Production (LRIP-1) was initiated in October 2002 with a contract for 25 Block IV Tactical Tomahawk All-Up-Round (AUR) missiles. The LRIP-2 contract option was exercised for an additional 167 Block IV Tactical Tomahawk AUR missiles in January 2003. Due to Operation Iraqi Freedom and the expenditure of a large number of Block III Tomahawk Missiles, FY 2003 Emergency Supplemental funding was provided for 210 additional Block IV Tactical Tomahawk AUR LRIP missiles (LRIP-3) to increase the total LRIP quantity to 402 missiles. ## Foreign Military Sales | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |----------------|--------------|----------|-------------------|---| | United Kingdom | 2/10/2006 | 65 | 64.0 | Torpedo Tube Launch (TTL) Block IV missiles were purchased in FY 2006; cost includes missiles and ancillary equipment. All United Kingdom missiles on contract have been delivered. | ## **Nuclear Cost** None ## **Unit Cost** ## **Unit Cost Report** | | BY1999 \$M | BY1999 \$M | | |--|---|--|----------------| | Unit Cost | Current UCR Baseline (APR 2011 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 5527.5 | 5722.1 | | | Quantity | 4740 | 4961 | | | Unit Cost | 1.166 | 1.153 | -1.11 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 4962.6 | 5157.0 | | | Quantity | 4730 | 4951 | | | Unit Cost | 1.049 | 1.042 | -0.67 | | | | | | | | | | | | | BY1999 \$M | BY1999 \$M | | | Unit Cost | BY1999 \$M Original UCR Baseline (SEP 1999 APB) | BY1999 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(SEP 1999 APB) | Current Estimate | | | | Original UCR
Baseline
(SEP 1999 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(SEP 1999 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (SEP 1999 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (SEP 1999 APB) 1683.7 1365 1.233 | Current Estimate (DEC 2011 SAR) 5722.1 4961 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (SEP 1999 APB) 1683.7 1365 1.233 | Current Estimate (DEC 2011 SAR) 5722.1 4961 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (SEP 1999 APB) 1683.7 1365 1.233 | Current Estimate (DEC 2011 SAR) 5722.1 4961 1.153 | % Change | ## **Unit Cost History** | | | BY199 | 9 \$M | TY | \$M | |------------------------|----------|-------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | SEP 1999 | 1.233 | 0.856 | 1.365 | 0.984 | | APB as of January 2006 | APR 2005 | 1.076 | 0.913 | 1.237 | 1.069 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | APR 2005 | 1.076 | 0.913 | 1.237 | 1.069 | | Current APB | APR 2011 | 1.166 | 1.049 | 1.453 | 1.333 | | Prior Annual SAR | DEC 2010 | 1.165 | 1.048 | 1.450 | 1.330 | | Current Estimate | DEC 2011 | 1.153 | 1.042 | 1.448 | 1.334 | ## **SAR Unit Cost History** ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC | Changes | | | | | | | | PAUC | |--------------|---------|-------|-------|-------|--------|-------|-------|--------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 1.365 | -0.015 | 0.324 | 0.117 | 0.000 | -0.716 | 0.000 | 0.104 | -0.186 | 1.179 | #### **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | | | Chan | ges | | | | PAUC | |----------|---|--------|-------|-------|-------|-------|-------|-------------|-------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | | 1.179 | 0.020 | -0.129 | 0.071 | 0.009 | 0.283 | 0.000 | 0.015 | 0.269 | 1.448 | ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC | | | | Chai | nges | | | | APUC | |--------------|--------|-------|-------|-------|--------|-------|-------|--------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 0.984 | -0.015 | 0.325 | 0.097 | 0.000 | -0.520 | 0.000 | 0.104 | -0.009 | 0.975 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | | | | Chan | ges | | | | APUC | |----------|-------|--------|-------|-------|-------|-------|-------|-------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.975 | 0.020 | -0.040 | 0.071 | 0.009 | 0.283 | 0.000 | 0.015 | 0.359 | 1.334 | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | JUN 1998 | JUN 1998 | JUN 1998 | | Milestone III | N/A | JUN 2003 | MAY 2004 | AUG 2004 | | IOC | N/A | APR 2003 | MAR 2004 | MAY 2004 | | Total Cost (TY \$M) | N/A | 1863.4 | 3290.3 | 7184.9 | | Total Quantity | N/A | 1365 | 2790 | 4961 | | Prog. Acq. Unit Cost (PAUC) | N/A | 1.365 | 1.179 | 1.448 | ## **Cost Variance** ## **Cost Variance Summary** | | Summa | ry Then Year \$M | | | |-------------------------|-------|------------------|--------|---------| | | RDT&E | Proc | MILCON | Total | | SAR Baseline (Prod Est) | 581.0 | 2709.3 | | 3290.3 | | Previous Changes | | | | | | Economic | +0.9 | +43.0 | | +43.9 | | Quantity | | +1703.4 | | +1703.4 | | Schedule | | +374.6 | | +374.6 | | Engineering | | +40.0 | | +40.0 | | Estimating | | +1345.9 | | +1345.9 | | Other | | | | | | Support | | +75.7 | | +75.7 | | Subtotal | +0.9 | +3582.6 | | +3583.5 | | Current Changes | | | | | | Economic | | +57.0 | | +57.0 | | Quantity | | +217.5 | | +217.5 | | Schedule | | -21.8 | | -21.8 | | Engineering | | +3.0 | | +3.0 | | Estimating | | +57.5 | | +57.5 | | Other | | | | | | Support | | -2.1 | | -2.1 | | Subtotal | | +311.1 | | +311.1 | | Total Changes | +0.9 | +3893.7 | | +3894.6 | | CE - Cost Variance | 581.9 | 6603.0 | | 7184.9 | | CE - Cost & Funding | 581.9 | 6603.0 | | 7184.9 | | Summary Base Year 1999 \$M | | | | | | | | | | |----------------------------|-------|---------|--------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 564.9 | 2412.4 | | 2977.3 | | | | | | | Previous Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | +1212.6 | | +1212.6 | | | | | | | Schedule | | +255.9 | | +255.9 | | | | | | | Engineering | | +30.6 | | +30.6 | | | | | | | Estimating | +0.2 | +988.1 | | +988.3 | | | | | | | Other | | | | | | | | | | | Support | | +59.0 | | +59.0 | | | | | | | Subtotal | +0.2 | +2546.2 | | +2546.4 | | | | | | | Current Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | +144.8 | | +144.8 | | | | | | | Schedule | | +18.4 | | +18.4 | | | | | | | Engineering | | +2.0 | | +2.0 | | | | | | | Estimating | | +34.8 | | +34.8 | | | | | | | Other | | | | | | | | | | | Support | | -1.6 | | -1.6 | | | | | | | Subtotal | | +198.4 | | +198.4 | | | | | | | Total Changes | +0.2 | +2744.6 | | +2744.8 | | | | | | | CE - Cost Variance | 565.1 | 5157.0 | | 5722.1 | | | | | | | CE - Cost & Funding | 565.1 | 5157.0 | | 5722.1 | | | | | | Previous Estimate: December 2010 | Procurement | \$N | 1 | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +57.0 | | Quantity variance resulting from an increase of 221 missiles from 4730 to 4951. (Subtotal) | +231.2 | +347.3 | | Quantity variance resulting from an increase of 221 missiles from 4730 to 4951. (Quantity) | (+144.8) | (+217.5) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (+18.4) | (+27.6) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (+2.0) | (+3.0) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (+66.0) | (+99.2) | | Increase in weapons procurement in FY 2011 from 196 missiles to 417 missiles. (Schedule) | 0.0 | -49.4 | | Adjustment for current and prior escalation. (Estimating) | -8.9 | -11.3 | | Adjustment to reflect the appropriation of new outyear escalation indices. (Estimating) | -22.3 | -30.4 | | Adjustment for current and prior escalation. (Support) (QR) | -0.3 | -0.2 | | Decrease in total estimated Contractor Services Support. (Support) | -1.3 | -1.9 | | Procurement Subtotal | +198.4 | +311.1 | (QR) Quantity Related #### **Contracts** #### **Appropriation: Procurement** **Initial Contract Price (\$M)** Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date **BLK IV TOM FRP FY09-11** Raytheon Missile Systems Tucson, AZ 85747 N00019-09-C-0007. FFP March 31, 2009 March 31, 2009 | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Contractor | Program Manager | TargetCeilingQtyTargetCeilingQtyContractorProgram Manager207.3N/A207693.0N/A599693.0693.0 #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to each of the two procurement options being exercised for 196 missiles a piece. Full Rate Production (FY 2009 - FY 2011) includes base year plus two option years. Contract was signed on March 31, 2009 for up to 1050 Block IV Tactical Tomahawk All-Up-Round (AUR) missiles. Current contract price includes United States Navy missiles, subsurface variant capsules, production support and ancillary equipment. The FY 2009 base year contract was awarded in January 2009 for the procurement of 207 missiles at a contract price of \$207.3M. Both the FY 2010 and FY 2011 missile and capsule options have been exercised, increasing the total contract procurement quantity to 599 missiles and the total contract price to \$693.03M. ## **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 10 | 10 | 10 | 100.00% | | Production | 2562 | 2620 | 4951 | 52.92% | | Total Program Quantities Delivered | 2572 | 2630 | 4961 | 53.01% | | Expenditures and Appropriations (TY \$M) | | | | |--|--------|----------------------------|--------| | Total Acquisition Cost | 7184.9 | Years Appropriated | 15 | | Expenditures To Date | 3379.1 | Percent Years Appropriated | 65.22% | | Percent Expended | 47.03% | Appropriated to Date | 4374.0 | | Total Funding Years | 23 | Percent Appropriated | 60.88% | #### **Operating and Support Cost** #### **Assumptions And Ground Rules** The operational concept is a "wooden round," which does not undergo maintenance except at the depot level. The maintenance cycle is known as a recertification and includes examination and replacement of time-limited components. Block IV Tomahawk depot maintenance is significantly less than Block III due to the 15 year recertification interval. An Operational Test Launch (OTL) program is conducted to determine operational readiness and the aging effects of the deployed system and to provide Fleet training. The Block III OTL program generally averaged eight launches per year, while the Block IV Tomahawk program was estimated at three launches per year. The software support activity includes hardware and software maintenance for the operational flight system and the weapons fire control system and independent validation and verification of the software. Technical and Operations costs include life cycle management training, Naval Weapons station operations, integrated logistic support and contractor engineering technical services. Theater Mission Planning Center (TMPC) provides for the programming of Tomahawk missions and the maintenance of hardware and software systems. This was a cost element of Tomahawk Block III because those costs were reported at a total weapons system level. However, it is not a cost element of the Block IV Tomahawk All-Up-Round (AUR) because the Block IV Tomahawk costs are reported at the AUR only level. Platform maintenance was included for Tomahawk Block III launch platforms at an approximate level of 134 platforms per year. This was a cost element of Tomahawk Block III because those costs were reported at a total weapons system level. However, it is not a cost element of Block IV Tomahawk because the Block IV Tomahawk costs are reported at the AUR only level. The Block IV Tomahawk will be maintained using the same maintenance philosophy and infrastructure as the current Tomahawk Block III. Tomahawk Block III is the antecedent system. Due to differences in the estimation of Operating & Support (O&S) cost elements for the Tomahawk Block III and the Block IV Tomahawk, the comparison of total O&S costs is not meaningful. Total O&S costs for both systems have been normalized to both a 30-year period and FY 1999 Base Year Dollars. Estimate of Block IV Tomahawk O&S Costs is current as of December 2011. | Costs BY1999 \$M | | | | |---|--|---|--| | Cost Element | TACTICAL TOMAHAWK Average Annual Cost of 3282 Missiles | TOMAHAWK BLOCK III
Average Annual Cost of 1296
Missiles | | | Unit-Level Manpower | | | | | Unit Operations | | | | | Maintenance | | | | | Sustaining Support | 29.3 | 36.6 | | | Continuing System Improvements | | | | | Indirect Support | | | | | Other | 57.2 | 65.4 | | | Total Unitized Cost (Base Year 1999 \$) | 86.5 | 102.0 | | | Total O&S Costs \$M | TACTICAL TOMAHAWK | TOMAHAWK BLOCK III | |---------------------|-------------------|--------------------| | Base Year | 2597.2 | 3058.4 | | Then Year | 3922.2 | | Disposal costs will be provided in the next SAR submission.